World-Class Defined and Enabled The Hackett Group May 16, 2014 CONFIDENTIAL #### **Contents** - Project Background - State of Nevada IT Function Baseline - Executive Summary - Recommendations - Performance Driver Analysis: - Process - People/Organization - Technology/Other - Appendix #### **Project Background** #### State of Nevada's objectives in completing the benchmark - Establish a baseline of State of Nevada's General and Administrative (G&A) organizations - Identify staff mix and resource allocation - Identify key cost drivers - Analyze State of Nevada's G&A functions - Gain insight to how leading functions are organized and staffed - Identify ways to better leverage technology solutions - Identify performance gaps in best practice usage as compared to our database - Provide a balanced, qualitative perspective through Executive Interviews and comprehensive Stakeholder Surveys - Develop improvement recommendations #### **Hackett IT process scope** | Process Category Design | Build | Run | Manage | |---|---|--|--| | Process Group IT Business Planning Alignment Project Prioritization Communication Interprise Architecture Planning Governance Standards Management Image: Technologies Technology Evaluation | Infrastructure Development | Infrastructure Management Operations Management Security Management Disaster Recovery Planning End User Support Help Desk End User Training Application Maintenance Application Support Enhancement Delivery Upgrade Execution Risk Management Audit and Compliance | Function Management Function Oversight Personnel Management Policy and procedures oversight | As the intent of the benchmark is to provide a consistent methodology for collecting data and comparing results, FTEs and Costs to support <u>unique</u>, <u>large scale</u>, <u>focused technology / applications that are not common from organization to organization</u> must be excluded. #### **Departments/Agencies Within Scope** | In-Scope Agencies (Finance, HR, IT, Procurement) | | | |---|--|--| | Department of Administration | Department of Employment, Training & Rehabilitation (DETR) | Department of Public Safety | | Administrative Services | Department of Health & Human Services (DHHS) | •Highway Patrol | | Buildings and Grounds | Welfare and Support Services | •Parole and Probation | | •Public Works Board | •Aging and Disability Services Division | •General Services Division | | •Purchasing | Division of Child and Family Services (DCFS) | •Investigations Division | | Human Resource Management | •Health Division | •State Fire Marshall Division | | Enterprise IT Services | Division of Health Care Financing and Policy | Capitol Police Division | | Budget Division | Mental Health and Developmental
Services | •Training | | State Department of Agriculture | Department of Motor Vehicles (DMV) | Office of Traffic Safety | | Department of Business & Industry (B&I) | State Gaming Control Board | Division of Emergency Management/Homeland Security | | Department of Conservation & Natural
Resources | The Nevada Judiciary | Department of Taxation | | Department of Corrections | Nevada Department of Transportation (NDOT) | Office of the State Treasurer | #### There are three key inputs to the benchmark project #### **Benchmark Results** # Crganizational Unit Comparisons for Finance Finance Cost As A's Of Revenue (VMn Alocations) Command Total Cost of the o Benchmark Questionnaire - Completed by IT staff - 13 in-scope departments #### **Executive Interviews** - Gather management's perspective on: - Overall functional efficiency and effectiveness - The strategic connection between IT and specific business objectives - How recent, related initiatives affect business objectives - Opportunities for further improvement concerning IT - Expectations from the benchmark process #### Stakeholder Survey - Web-based survey sent to 152 IT stakeholders - Responses received from 76 IT stakeholders (50%) ### Benchmark results should be evaluated through the of the specific requirements of State of Nevada's operating parameters | What this benchmark is | What this benchmark is not | | |--|---|--| | A starting point | the end answer | | | An assessment of where efforts should be focused | a detailed analysis of how to redesign processes | | | Best practice comparisons | a competitive analysis | | | Process based comparison | an exact match to organizational departments | | | One input to setting targets | the only input | | | A broad look at the IT function | going to cover all aspects of organization operations | | #### **Hackett's IT Benchmark** Focuses on the value of IT from a business perspective #### **Other IT Benchmarks** Focus on the mechanics of IT from an internal IT perspective Confidential VS. #### **State of Nevada IT Function Baseline** ### State of Nevada's baseline IT cost is \$144.9 million with 694.3 FTEs supporting IT #### State of Nevada's technology and other costs #### **Executive Summary** #### **Key Observations - Information Technology** #### Overall Performance - State of Nevada's overall IT performance is bottom quartile (25th percentile) in both efficiency and effectiveness. - Technology enablement to support internal processes is lagging across the state. - Lack of sufficient state funding coupled with a fragmented support structure results in varying performance by agency and disparate systems. - Stakeholders feel that IT is resource constrained and complain about project delivery and sub-par customer service. #### **Cost Profile** - State of Nevada's reported IT cost per end user is on par. However, IT cost as a percentage of revenue is notably high due to Nevada's modest revenue. There is not enough visibility into the true total IT cost due to the way costs are reported. - Overall process cost (labor + outsourcing) per end user is high driven by more FTEs, more outsourcing spend and high cost for Application Development and End User Support. #### **Technology** - Like many states, Nevada's technology platform is built upon decentralized legacy systems and architecture. - Nevada's technology cost is low. The ERP (Advantage) is owned by the state, with no vendor support costs. Technology spending was hampered due to budget cuts and is naturally lower in the 2nd year of the biennium. - Nevada has low levels of automation and self-service to support business process performance. #### **Delivery** - Project delivery performance for infrastructure projects is low as there are not strong repeatable processes in place. - Application project delivery is reported as favorable by IT with a keen focus on budget, but is likely overstated. Stakeholder sentiment suggests that much of the demand is not addressed and projects are often delayed. - Benefits realization is high, but business case utilization and ROI tracking need to be improved. - With a high number of help desk requests, Nevada struggles with first contact resolution (52%) #### Governance - 30% of the technology portfolio is considered as managed in shared services. - Adherence to standards is lower than typical in all areas. - Internal SLAs are not in place and no state-wide SLAs exist. - There is minimal use of standard service methodologies #### Stakeholder Feedback - Stakeholders acknowledge the budget pressures that IT has to contend with, but desire more / better communication and faster response times. - •IT's most significant effectiveness gaps are in communication, flexibility and strategic thinking & analysis. - •Over 60% of Stakeholders view IT as having little or no involvement in daily operations of the organization #### Confidential ### State of Nevada's IT function has opportunities to improve in both efficiency and effectiveness - Emerging Technologies Knowledge - Role of IT* #### **BUILD EFFECTIVENESS** - Application Project Delivery Effectiveness* - Infrastructure Project Delivery Effectiveness* - Project Benefits Realization #### **BUS. ENABLEMENT EFFECTIVENESS** - Project Return on Investment (ROI) - Business Process Automation - Self-service Enablement - SLA Performance Internal - SLA Performance External - Help Desk First Contact Resolution Note: The ranking of the drivers are a representation of gaps to World-Class and are not a direct indicator of where to focus/ launch initiatives. Specific action plans should not be developed until after the benchmark results are assessed within the context of the functional and business strategies. * Partial or all data from Stakeholder Survey ### Stakeholder Survey reveals opportunities for IT to improve in customer service, partnership and innovation Representative Stakeholder Comments - "They are good people who want to do a good job. Unfortunately they are the victims of the state budget crisis just like the rest of the agencies. The State gets what it pays for in terms of technical skill sets and equipment." - "Serve the people that pay for their services in a timely manner. It takes too long to get simple day-to-day items fulfilled" - "Listen to the customers about their needs to improve program efficiency. Offer solutions and/or options to meet those needs. Understand the regulations, policies and procedures associated with the program (internal customer). Provide adequate resources to meet the needs of the customer" - [Start] Staying up on technology and utilizing current software and infrastructure technology. - [Start] Communicating better what they're doing, who to go to for what services, and improving project management. #### Nevada's IT cost per EUE and cost as a percentage of revenue ### Nevada has a high allocation of outsourcing cost – particularly for the Build processes ### 70% of Nevada's IT outsourcing cost supports Health Care Financing and Policy and DETR | Agency / Department | Process | Outsourcing Cost | Total | |----------------------------------|--|------------------|-----------------| | | Infrastructure Management | \$ 3,527,130 | | | | End User Support | \$ 4,279,242 | 4.007.10 | | Health Care Financing and Policy | Application Maintenance | \$ 3,570,042 | \$ 16,874,0 | | | Application Development and Implementation | \$ 5,497,625 | | | | Infrastructure Management | \$ 10,161 | | | | Application Maintenance | \$ 488,936 | | | DETR | Application Development and Implementation | \$ 9,116,140 | \$ 9,622,6 | | | Quality Assurance | \$ 7,440 | | | Welfare and Support Services | Infrastructure Management | \$ 6,204,127 | \$ 6,204,1 | | | End User Support | \$ 1,095,266 | | | DPBH | Application Maintenance | \$ 1,192,666 | \$ 3,901,6 | | | Application Development and Implementation | \$ 1,613,701 | | | | Infrastructure Management | \$ 335,962 | | | Aging and Disability Services | Application Maintenance | \$ 274,082 | \$ 671,9 | | , | Application Development and Implementation | \$ 61,880 | , | | | Infrastructure Management | \$ 134,531 | | |
 B& | End User Support | \$ 40,000 | \$ 312,1 | | Εαι | Infrastructure Development | \$ 16,800 | φ 312,1 | | | Application Maintenance | \$ 120,815 | | | Public Safety | Application Maintenance | \$ 300,000 | \$ 300,0 | | Conservation | Application Development and Implementation | \$ 70,265 | \$ 70,2 | | Taxation | Application Maintenance | \$ 50,000 | \$ 50,0 | | Controller | Application Development and Implementation | \$ 42,200 | \$ 42,2 | #### Nevada carries a relatively high number of IT FTEs ### Number of FTEs per State of Nevada's - EUEs Manage - Run - Build - Design ### Staff Mix distribution by category - Clerical - Professional - Manager Managers are those that have performance management responsibilities State of Nevada Confidential ### Nevada has the highest number of FTEs in Application Development and End User Support #### State of Nevada's average fully loaded labor costs #### Average Fully Loaded Labor Cost (\$000's) per FTE | | Overall | Clerical | Prof. | Manager | |------|---------|----------|-------|---------| | FTEs | 694.3 | 18.2 | 553.4 | 122.7 | #### Confidential ### State of Nevada's Average Fully Loaded Labor Cost (\$) per Internal and External ### Nevada's process costs per EUE for Application Development and End User Support are comparably high, driven by the staffing levels ### Nevada's low technology costs are driven by lower funding in the 2nd year of the biennium and a "down" year in FY13 The Hackett Group ### Overall, Nevada is lagging in transaction automation and technology enablement to facilitate efficiency across the administrative functions #### **Transactions Performed Electronically** #### **Technology Enablement** | | State of Nevada | |--|-----------------| | Business management reporting uses a data warehouse as its primary | 28% | | Indirect purchasing transactions utilize electronic catalogs | 0% | | Customers are covered in a CRM system | 8% | #### **Self-Service Enablement** | | State of Nevada | |---|-----------------| | Supplier invoice inquiry performed via self-service | 0% | | Customer online bill presentment | 19% | | Customer account review performed via self-service | 23% | | Employee requisitioning performed via self-service | 8% | | Budget input via self-service - Ops or cost center mgrs | 18% | ### In FY 2013, Nevada spent a lower percentage of its total cost on Run processes as there was heavy application development work #### Percent of Total IT Cost Devoted to Design, Build, Run, Manage State of Nevada | Design | Build | Run | Manage | |-------------------------|------------------------------|------------------------------------|---------------------| | IT Business Planning | Infrastructure Development | Infrastructure Management | Function Management | | Enterprise Architecture | Application | • | · | | Planning | Development & Implementation | End User Support | | | Emerging Technologies | Quality Assurance | Application Maintenance | | | | | Risk Management | | | | | Technology Cost | | | | | (HW, SW, V&D) | | | | | Other Cost | | | | | (Facilities, T&E, Training, Misc.) | | ### State of Nevada has significant spending in Application Development, but seems to be underinvested in technology cost EUEs: 20,470 | IT cost (in \$ million) | State of Nevada | |--|-----------------| | IT Business Planning | 2.9 | | Enterprise Architecture Planning | 0.9 | | Emerging Technologies | 0.9 | | Total DESIGN | 4.7 | | Infrastructure Development | 3.1 | | Application Development and Implementation | 29.4 | | Quality Assurance | 1.9 | | Total BUILD | 34.3 | | Infrastructure Management | 17.8 | | End User Support | 19.7 | | Application Maintenance | 16.1 | | Risk Management | 1.2 | | Technology Cost | 39.6 | | Other Cost | 7.9 | | Total RUN | 102.4 | | Function Management | 3.6 | | Total MANAGE | 3.6 | | Total IT Cost | 144.9 | #### **Recommendations** #### 1. Enhance technology capabilities across the state #### **Nevada Observations** - Technology is antiquated, not user-friendly and not vendor supported. - Nevada has low levels of automation and needs to increase IT leverage to improve process performance across the administrative areas. - The total application count is underreported. - End user training is insufficient to ensure proper understanding and use of technology. #### 2. <u>Selectively</u> increase consolidation and centralization of Infrastructure as applicable #### **Nevada Observations** - The data reflects a down year so IT costs are typically higher than reported. - Nevada has elements of high infrastructure complexity and low disaster recovery documentation and testing. - Currently only 30% of the technology portfolio is considered as managed in shared services. The majority of the shared service is for the Service Desk, but performance is sub-par. - Standards definition and adherence is low for hardware acquisition, hardware configuration and communication / network protocols. - Infrastructure Development project delivery performance needs improvement. #### **Nevada Recommendations** - Rationalize (reduce) the infrastructure portfolio to support the state in a more effective and efficient manner. Determine where there are opportunities to consolidate across agencies and departments into appropriate centers of execellence (where performance is strong) to reduce cost and improve performance. - Investigate what is driving up the outsourcing cost for Welfare and Support Services and Health Care Financing and Policy. Determine if there may be a cost reduction opportunity from consolidating support. - Make more effective use of existing systems through interfaces and, as appropriate, provide uniform views of information across departments. Focus on enterprise level business needs, not just by agency. - Analyze which agencies have the most immediate opportunity to move to shared services for Infrastructure. - Enforce compliance to standards across the organization. Ensure that a collaborative process and governance structure exists and is used to establish and maintain the enterprise architecture plan. #### Infrastructure Development Project Delivery #### 3. Improve project and service delivery and increase business value focus #### **Nevada Observations** - Nevada's Application Development process cost is high. Nevada has a large number of projects in flight, but only about a third are supported by a PMO. - Most projects don't have a formal business case or ROI tracking. - Stakeholder comments indicate performance issues in demand management, project delivery, communication, and customer service / support. - First contact resolution for the help desk service is on 52% and Nevada has a high number of requests. - There are no internal SLAs or state-wide SLAs in place. | Project Delivery Tracking | State of Nevada | |---|-----------------| | % projects that have formal business case / cost-benefit analysis | 42% | | % ROI Not Tracked | 64% | | % Meeting ROI | 23% | | % Missing ROI | 1% | #### **Nevada Recommendations** - Review the demand management process to ensure that IT addresses the requests that provide the most benefit to the state. Establish a system for managing internal user demand; accurately categorize requests, forecast time and effort involved in delivery, communicate timeline for addressing inquiries. - Working with Finance, develop a process to increase the utilization of business cases and ROI reviews post project implementation. - Ensure that business relationship manager roles are in place, clearly communicated and effective to drive business linkage and alignment. Increase communication and responsiveness to internal customers. - Routinely conduct a detailed analysis of trouble tickets (e.g. sources, types, frequencies, resolution times, final problem resolution) to assess root causes and develop a plan to reduce / prevent tickets. - Identify/implement improvements (tools/training/process changes/incentives) to increase 1st contact resolution rate. #### 4. Effectively manage talent #### **Nevada Observations** - Lack of enterprise resource leverage leads to the perception that IT is understaffed although Nevada has many IT FTEs. Nevada's service delivery model is very decentralized by agency. - Nevada's outsourcing percentage is high at 26%. - Average fully loaded labor cost for internal IT staff is lower than typical. - Nevada spent less per IT FTE on training. #### **Nevada Recommendations** - Consolidate some non-core services to eliminate duplication of efforts and provide a more efficient staffing model. - Determine resource needs to support necessary on-going demand as well as the new support requirements for new technologies. - Conduct a skills assessment to compare competencies needed to those resident in the current workforce. Assess the skills of each resource against his / her role, band level, salary, etc. and determine if the resources are appropriately aligned. - Analyze the sourcing strategy to determine what skills and type of work are best accomplished by the internal FTEs vs. what is better suited for contracted employees and outsourcers. Utilize sourcing options to take work and redundant cost out and enable the staff to focus on more valued initiatives as well as meet demand and fill skill gaps. Ensure that outsourcers are evaluated by effective SLAs to ensure value is delivered. - Work with HR to establish consistent training and workforce development for IT. - Create meaningful and agreed upon services and service level agreements for major applications and create accountability. - Organize staff in tiers and around specialty areas to meet stakeholder needs. #### **Performance Driver Analysis** - FTEs and Costs - Design - Build - Run - Manage #### State of Nevada staffing and process cost allocation #### Nevada has high build and run process costs per EUE #### IT Process Cost Allocation (\$) per EUE #### **Performance Driver Analysis** - FTEs and Costs - Design - IT Business Planning - Enterprise Architecture Planning - Emerging Technologies - Build - Run - Manage #### **IT Business Planning** #### IT Business Planning Process Cost (\$) per EUE ## IT Business Planning FTEs at State of Nevada's EUEs 29.1 27.5 State of Nevada - External ■ State of Nevada - Internal | Practice Questions | State of Nevada | |---|-----------------| | To what extent is there an IT communications plan defining stakeholders, messages, vehicles, frequency, accountabilities, etc.? | Ad hoc & loose | | How effective is the communication of the IT strategy and vision? | Medium | | Are there processes and centralized accountabilities for IT communications and performance reporting? | Ad hoc & loose | | To what extent does an IT performance scorecard exist? | Does not exist | | To what degree does the scorecard provide a holistic view of IT performance? | Low | ### **Enterprise Architecture Planning** ## Enterprise Architecture Planning Process Cost (\$) per EUE ## Enterprise Architecture Planning FTEs at State of Nevada's EUEs | Practice Questions | State of Nevada | |---|---------------------| | To what extent is the technology portfolio actively managed? | Occasionally | | Are architecture goals and metrics defined and monitored? | Occasionally, Often | | To what extent is there a process in place for managing IT standards? | As needed | | What percent of projects are compliant with architectural standards? | 82% | # Nevada has lower levels of standards utilization and adherence across the board ## **Emerging Technologies** #### **Emerging Technologies Process Cost (\$) per EUE** | Practice Questions | State of Nevada | |---|-----------------| | To what degree is research and knowledge regarding emerging technologies shared throughout the enterprise? | Occasionally | | How often is education provided for business executives on emerging technologies and potential business applications? | Occasionally | ## **Performance Driver Analysis** - FTEs and Costs - Design - Build - Infrastructure Development - Application Development & Implementation - Quality Assurance - Run - Manage # Nevada's IT organizations were engaged in a lot of large projects during FY2013, but without sufficient PMO support, delivery statistics suffered ## Infrastructure Development FTEs at State of Nevada's EUEs #### **Infrastructure Project Delivery Success** #### **Infrastructure Projects (large projects)** | Infrastructure Projects | State of Nevada | |--|-----------------| | Number of projects started in the last 6 months | 36 | | Number of projects started in the last 12 months (include projects started in the last 6 months) | 87 | | Percent under the control of the PMO | 12% | | Percent of IT project activity type - Improving or expanding infrastructure | 24% | # Nevada's project delivery for Application Development & Implementation projects is likely over estimated #### **Application Development Process Cost (\$) per EUE** # Application Development FTEs at State of Nevada's EUEs #### **Application Project Delivery Success** #### **Application Projects** | Application Projects | State of Nevada | |--|-----------------| | Number of projects started in the last 6 months | 45 | | Number of projects started in the last 12 months (include projects started in the last 6 months) | 77 | | Percent under the control of the PMO | 36% | | Percent of IT project activity type - Developing or implementing new in-house applications | 20% | | Percent of IT project activity type - Implementing (includes configuration) packaged software | 7% | ### Nevada's PMO utilization and adherence to standard methods Confidential The Hackett Group ## **Project delivery practices** | Project Delivery Practice Questions | State of Nevada | |--|--| | When projects or programs are reviewed for benefit realization, which organization is accountable for executing? | IT, Business | | To what degree is a centralized project repository is established, utilized and maintained to capture and access all project related deliverables and work products throughout the project life cycle? | Medium | | To what extent are common project naming conventions established and utilized for all project-related documents, work products, files, directories, and code structures? | Medium | | What best describes your approach to defining business requirements? | Technology organization develops and documents requirements from interviews, workshops etc involving the business organization | | How involved are ALL stakeholders in the testing process? | Medium | ## **Project delivery results** #### **State of Nevada Project Related Information** | Business Case and Benefit Realization | State of Nevada | |--|-----------------| | What percent of projects deliver anticipated benefits? | 83% | | What percent of development projects have formal business cases/cost-benefit analyses? | 42% | | Upon completion, are projects/ programs reviewed to validate the original business case (both costs and benefits) and lessons learned fed back to improve methodologies and tools? | Low | | Percentage allocation relative to ROI for the completed projects | State of Nevada | |--|-----------------| | Meeting ROI | 23% | | Missing ROI | 1% | | ROI Not Tracked | 64% | ## **Quality Assurance** #### **Quality Assurance Process Cost (\$) per EUE** #### **Quality Assurance FTEs at State of Nevada's EUEs** | Practice Questions | State of Nevada | |--|-----------------| | Is a QA organization established to manage and monitor quality standards, procedures and integrated testing for all systems changes eventually affecting the production environment? | Low | | To what extent is there a formal environment established to support the Change Management process? | Ad hoc & loose | | To what degree does everyone follow the change control process? | Medium | | Practice Questions | State of Nevada | |--|-----------------| | To what extent are changes managed and tracked within a formal Change Management system? | Medium | | How often do change review meetings occur? | Ad hoc | | To what extent are changes opened/approved/closed online? | Medium | ## **Performance Driver Analysis** - FTEs and Costs - Design - Build - Run - Infrastructure Management - End User Support - Application Maintenance - Risk Management - Technology - Other - Manage ## **Infrastructure Management practices** | Technology Infrastructure Practice Questions | State of Nevada | |--|--| | To what degree is there a single point of accountability (process owner) for security management? | Medium | | To what degree is role based security implemented throughout the enterprise? | None | | How many security breaches were detected for any unauthorized/improper access during the benchmark period? | Zero instances | | What impact did security breaches have on the daily operations? | None | | To what extent is your Disaster Recovery plan formally documented? | Low | | When was the last time the Disaster Recovery plan was tested? | Greater than 24 months | | How successful was the most recent test of the Disaster Recovery plan? | Several problems but testing was completed | | Do you have a backup site? | Yes | ## **IT Services Management Methodology utilization** | Level of Implementation | State of Nevada | |---|-----------------| | Service Level Management | Yes | | Capacity Management | No | | IT Service Continuity Management | Yes | | Availability Management | No | | Financial Management | No | | Service Desk | No | | Problem Management | No | | Configuration Management | No | | Change Management | No | | Release Management | No | | Security Management | No | | IT and Telecoms Infrastructure Management | Yes | | Application Management | Yes | | Business Continuity Management | Yes | | Surviving change | No | | Business transformation | No | | Partnership and outsourcing | No | # Similar to other states, Nevada's Infrastructure Management process is impacted by complexity as a result of the decentralized agency structure Confidential The Hackett Group ### Other technology platform and hardware device volumes #### Hardware Devices and Platforms at State of Nevada's EUEs # Nevada's End User Support process costs are high as a result of fragmentation #### **End User Support Process Cost (\$) per EUE** #### **End User Support FTEs at State of Nevada's EUEs** | | State of Nevada | |---|------------------------------| | How is your help desk organized | De-centralized for the State | | What is the help desk's primary objective | First contact | | Target % for first call resolution | 54% | # Nevada supports a high volume of help desk requests with low first contact resolution rates | Regions Supported | State of Nevada | |--------------------|-----------------| | North America | Yes | | Europe | No | | APAC | No | | Other | No | | Hours of Operation | Other | ## % of First Contact Resolution 52% State of Nevada #### Help Desk Requests per Thousand EUEs ## Help Desk Request Distribution ### **Application Maintenance and End User training** #### **Application Maintenance Process Cost (\$) per EUE** #### **End User Training** | | State of Nevada | |---|---| | End user training requirements | Ad hoc and loose | | How is training compliance monitored | Not monitored | | Extent a formal set of end user training offerings exists | No formal set exists, Limited | | # of training hours required annually per employee | 1.50 | | How often are training requirements updated | As needed | | Who determines/defines training requirements | IT partnering with the other functional areas | | Degree training requirements satisfied internally | Medium | | Extent training is being supported through self-service | Medium | | Extent training is supported with commercially developed products versus in-house developed | Low | ## Applications seem understated ## **Application volumes** #### **Applications Breakdown by Type** | | State of Nevada | |---|-----------------| | Primary business application suite vendor | Other | | Primary business application suite modules | 24 | | Secondary business application vendor | Not Applicable | | Secondary business application modules | 6 | | Productivity applications | 22 | | Collaboration tools | 4 | | Domain specific or Best of breed applications | 23 | | Custom applications | 184 | | BI applications | 16 | | Total | 279 | # Application Breakdown by Function (excluding BI Applications) #### **Programming Languages** ■ State of Nevada ## **Application Maintenance practices** | Application Management Practice Questions | State of Nevada | |---|---------------------------------| | Which organization maintains ownership of tier 1 business application support? | Business | | To what degree is a single centralized system used to track requests, provide status to business and IT staff, and capture data on the demand management process? | Low | | To what extent are estimating tools and models used to understand, define and validate assumptions for in-coming requests? | Low | | Do you have a global single license agreement for your primary business application suite? Nevada owns Advantage – no maintenance agreement with AMS vendor | No | | What are the characteristics of your primary ERP suite - Number of versions | 2 | | What is the maturity of your primary business application? | Single ERP / Multiple instances | | Are you currently on vendor maintenance or support for your primary business application suite? | No | | To what degree does your development organization use a formal application development methodology and toolset? | Medium | ## **Risk Management** #### Risk Management Process Cost (\$) per EUE #### Risk Management FTEs at State of Nevada's EUEs | Practice Questions | State of Nevada | |---|-----------------| | To what degree is there a single point of accountability (process owner) for audit & compliance management? | Medium | | What percentage of the audits fail? | Low | | Practice Questions | State of Nevada | |--|-----------------| | Who is responsible for performing audit reviews? | External Audit | | With what frequency does Audit perform a periodic review for security and information access risk? | Annually | | Do you have a Chief Security Officer ? Nevada has ISO | Yes | ## State of Nevada's IT technology investment #### Technology Cost (\$) per EUE | | State of Nevada | |---|-----------------| | Primary database platform | Oracle | | % of business applications using primary database | 50% | | # databases supporting core business applications | 4 | #### **Development Platforms Being Supported** ## **Technology cost allocation breakdown** #### **Technology Cost Allocation by Expense Type** #### **State of Nevada's Other Costs** #### Other Cost (\$) per EUE ## State of Nevada's other cost components ## **Performance Driver Analysis** - FTEs and Costs - Design - Build - Run - Manage - IT Management & Administration ### IT Management and Administration ## IT Management & Administration Process Cost (\$) per EUE ## IT Management & Administration FTEs at State of Nevada's EUEs | Practice Questions | State of Nevada | |---|---| | To what degree does an IT strategy exist? | Ad hoc and loose | | How often is the IT Strategy Updated? | Upon request or every 2 yrs | | How often are IT executives engaged in business strategy discussions and decisions? | Often | | To what degree are the IT planning and budgeting processes aligned? | High | | To whom does the CIO report? | Reports to Governor, Accountable to CFO | | Is your CIO a member of the company's Senior Executive Committee? | Yes | | What percent of the total IT budget is controlled by the most senior IT executive? | 19% | ### Nevada has reported very few suppliers #### Number of Suppliers per 1,000 EUEs | | State of Nevada | |--|-----------------| | Degree of adherence to the preferred vendor list | Often | | What percent of the IT spend/purchase activities is influenced/managed using a formal procurement organization | 90% | | To what extent are cost reductions and the utilization of gain sharing agreements used with suppliers | Never | | Included in physical asset database – End user devices | 95% | | Included in physical asset database – Infrastructure devices | 90% | ■ State of Nevada **Contractor Services*** * Values are reconciled, not normalized calculations #### Confidential **Number of Suppliers** State of Nevada Suppliers representing 80% of Spend # Service Level Agreements (SLAs) for Nevada are established by agency, there are no state-wide SLAs ## **People / Organization** #### Resource allocation and staff mix #### **IT Resource Allocation** #### **Staff Mix** State of Nevada ## **Staff mix per process - Design** ## Staff mix per process - Build ## **Staff mix per process – Run and Manage** ## IT staff experience and turnover ### **Education of the IT staff** # IT training hours ## **Annual Training Hours per IT FTE** (Internal + External Training) # IT personnel management practice questions | IT Personnel Management Practice Questions | State of Nevada | |---|-----------------| | To what extent does a formal training program exist for the IT staff - Management staff | None | | To what extent does a formal training program exist for the IT staff - Professional staff | None | | What percent of IT managers and professionals are routinely rotated through business operations positions as part of a formal career development program? | 0% | # **Appendix** Stakeholder Survey Results # **Stakeholder Survey Results** - Participants' Demographics - Baseline and Overall Findings - Additional Stakeholder Comments ## **Participants' Demographics** ## **Survey response demographics** - The Stakeholder Survey was sent to 152 stakeholders - 76 responses were received, representing a response rate of 50% # Survey response demographics (con't.) #### **Respondents by Tenure with State** ## **Baseline and Overall Findings** # Stakeholders perceive the largest performance opportunity gap in Technology Infrastructure ## Importance & Effectiveness by Service Offering # **Business strategy enablement – IT's role** "Upper management needs to support IT staff 100% in the daily function / operation and emergency repairs to IT systems" "Serve the people that pay for their services in a timely manner. It takes too long to get simple dayto-day items fulfilled" "Provide a product that is more user friendly and obtain a system that can be better used for statistical data" "Listen to the customers about their needs to improve program efficiency. Offer solutions and/or options to meet those needs. Understand the regulations, policies and procedures associated with the program (internal customer). Provide adequate resources to meet the needs of the customer" ## **Business strategy enablement – IT's involvement** "The IT organization should make it a priority to know and understand each division's work program and strategic needs" "Become proactive in improving the IT environment for DPS; don't wait for your customers to bring forth the improvement ideas" "Involve more stakeholders in the decision-making process. While the stakeholders may not have all of the technical expertise of the IT staff, they may be able to offer suggestions and/or critiques of IT's proposed solution" "Proactively interact with customers. Follow the customers' lead, provide some leadership focused on customer needs, or get out of the way" ## IT involvement in the business ## Nature of IT's Involvement in Key Activities # **Performance of Overall IT Organization** ## Performance of the IT Organization ## **Skills - Importance & effectiveness** ## Importance & Effectiveness of IT Skills and Knowledge Vital/Highly Important Strong Performance/ Exceeds Expectations ## **Additional Stakeholder Comments** # Stakeholder suggestions/comments #### To add value, Stakeholders believe IT should start: - Adding staff in critical areas such as applications development and project management. We have had to make due with missed delivery deadlines, project delays, and work-arounds because they don't have the staff to address all of our critical projects in a timely manner. - Providing better estimates of time for implementation of new programs. - Working on more user friendly systems. - Responding to requests vs ignoring them. Communicating with staff and managers vs no interaction. Being proactive rather than reactive. Understanding the needs of the customer vs talking about the needs of IT. - Programming that interfaces with local governments; applications knowledge and training for staff; strategic planning to help organization keep up; following through with budget - Providing better customer service, more forward thinking, better planning and better leadership. - Staying up on technology and utilizing current software and infrastructure technology. - Communicating better what they're doing, who to go to for what services, and improving project management. - Building their capacity to have more in house developers for new projects and enhancements. The state would be well served with much more custom apps, and there is little to no emphasis on cultivating and growing their own coding talent. - Demonstrating that they are capable of delivering timely and effective enterprise solutions and offer these services at a competitive rate. # Stakeholder suggestions/comments ### To increase value, Stakeholders believe IT should stop: - Ignoring requests. Stating the importance of what IT is doing and trying to explain what IT is doing vs just producing the product. - Relying wholly on web based work tickets. - Isolating themselves from the customers they serve resulting in lack of communication / Spending more time telling customers what they cant do, instead of what they can do. - Using antiquated rate models for their services or at least allow agencies to shop around for a more competitive product. Stop making enterprise wide decisions without input from the businesses you are supposed to be supporting. - Operating isolated single agency developments that do not coordinate with the whole. Deny new requests to continue status quo. - Basing the footprint and office space for each and every state building on providing an office workspace and desktop computer for the employee; instead think "mobile workforce", and move to apps and cloud systems. The state could save millions of dollars per year by allowing telecommuting and enabling specific personnel to work from home, car or from the field as their jobs allow. ## Stakeholder suggestions/comments #### **Additional Comments from Stakeholders** - They are good people who want to do a good job. Unfortunately they are the victims of the state budget crisis just like the rest of the agencies. The State gets what it pays for in terms of technical skill sets and equipment. - You need to utilize your resources at the division level to assist you with day-to-day tickets, like installing programs, setting up a new printer, giving people access to folders and calendars. Also you need to put all of the databases that are highly restrictive in their own server space made for only those users that use it and put everyone else in a less restrictive server set-up so we can operate like a normal business. - The appearance is that either IT staff are either undertrained, or the department is understaffed, or IT is not interested in working with the customer. Basic communication (ie, here is what we can do and here is when it can be done by) would be helpful vs no communication whatsoever. There does not seem to be any management structure, leadership or direction in the IT Department. While individual IT staff are friendly and try to be helpful, the system is so fragmented or staff do not have the basic knowledge of the IT structure to actually provide assistance. - Ratings reflect Department IT services, not services provided by EITS. Department IT services are functioning smoothly. We are opposed to plans by EITS to centralize IT staff/services since it would most likely increase costs, reduce services and be extremely disruptive. - You are a customer service organization. If the customers are not happy, they will find ways to go elsewhere. ## **Contact Information** #### For information on this material, please contact: #### **Patty Miller** Project Manager 724 263 2658 pmiller@thehackettgroup.com #### **Melondy Mina** IT Advisor 770 225 3649 mmina@thehackettgroup.com #### John Curia Benchmark Advisor 317 752 9999 jcuria@thehackettgroup.com #### Statement of Confidentiality and Usage Restrictions This document contains trade secrets and other information that is company sensitive, proprietary, and confidential, the disclosure of which would provide a competitive advantage to others. As a result, the reproduction, copying, or redistribution of this document or the contents contained herein, in whole or in part, for any purpose is strictly prohibited without the prior written consent of The Hackett Group. Copyright © 2014 The Hackett Group, Inc. All rights reserved. World-Class Defined and Enabled. #### For other company information, please contact us under: #### The Hackett Group +1 866 442 2538 Email: info@thehackettgroup.com www.thehackettgroup.com #### The Hackett Group: Atlanta Office 1000 Abernathy Road NW, Suite 1400, Atlanta, GA 30328, +1 866 442 2538 +1 770 225 3600 #### The Hackett Group: Frankfurt Office Torhaus Westhafen Speicherstraße 59 60327 Frankfurt am Main +49 69 900 217 0 #### The Hackett Group: London Office Martin House 5 Martin Lane London EC4R 0DP Phone: +44 20 7398 9100